Overview of Mental Health Budget and Policy Initiatives 2004 Through 2006 David Knutson House of Representatives ## Mental Health Policies Established in 2005 HB 1290/SB 5763 - Focus Services on Resilience and Recovery - Utilize Evidence-based, Research-based, and Consensus-based practices - Designate RSNs Through a Procurement Process - Medicaid Eligibility for Incarcerated Persons - Mental Health Task Force Continuation ### **Policy Direction** - Services will be Focused on Recovery and Resilience - Consumer and advocate participation in services will be supported - Competition between public and private entities is permitted - Evidence-based, research-based, and consensus-based services will be utilized ### **RSN Contracting Process** (Step 1) - Eight RSNs Substantially Complied with RFQ - Cost-effective - Adequate residential and service capabilities - Collaboration with Criminal justice and CD services - Provide all services included in the MH state plan - Meet all Federal & State regulations and standards ### **RSN Contracting Process (Step 2)** - March 1, 2006 DSHS issued RFP to provide MH services in areas where Five RSNs didn't substantially meet the RFQ - RSNs or other Entities may respond to the RFP - There may be between 8 and 14 RSNs, and one Entity cannot control more than 3 RSNs ### Restoration of Medicaid Eligibility - Persons enrolled in Medical Assistance who are released from confinement will have their eligibility reinstated on the day of release - DSHS will use medical or psychiatric exams done during confinement in making eligibility and enrollment determinations - DSHS will coordinate with other entities to ensure prompt reinstatement and speedy eligibility determinations #### Mental Health Task Force Continuation - Task Force will Oversee: - MHD reorganization - Establishment of RSNs through Procurement - Funding Distribution Methodology - Serving Non-Medicaid Consumers - Inpatient Psychiatric hospital and community residential beds - Task Force Expires June 30, 2007 ## SB 5763 Includes 6 Major Policy Areas - Preliminary Steps Toward a Unified ITA - Maximize Best Practices - Interaction with Courts & Criminal Justice - Fill Major Treatment Gaps - Update and Clarify the Law - Money # Preliminary Steps Toward a Unified ITA #### 2 Pilot Projects - PILOT 1: Combined Crisis Responder & Secure Detox Facility - PILOT 2: Chemical Dependency Intensive Case Management #### WSIPP Evaluation - Effectiveness - Cost effectiveness - Whether a unified ITA will be effective #### **Maximize Best Practices** - Adopt & Implement Comprehensive, Integrated Screening & Assessment Process - Mental health, chemical dependency, case-carrying social workers, DOC - CD Assessments in DCFS Offices for Families Involved with Child Protective Services - Tie Vendor Rate Increases To The Use Of Best Practices ## Interaction with Courts & Criminal Justice - Creates Civil Therapeutic Courts for Families in Dependency Proceedings - Clarifies The Authority to Establish Mental Health & Pre-conviction Felony Drug Courts - Local Jurisdictions May Combine Mental Health & Drug Courts - JLARC Feasibility Study of Regional Jails for Persons Needing Treatment - Reduce competency evaluation & restoration waiting times at the state hospitals ### Fill Major Treatment Gaps - Expands Chemical Dependency Treatment - Additional chemical dependency treatment for pregnant and parenting mothers and their babies - New Type of Licensed Facility Called an 'Enhanced Services Facility" - For persons with mental disorders who don't need acute care but can't be served in existing settings - Both voluntary and involuntary clients ### **Update and Clarify the Law** - Consolidates Many Existing Client Rights Sections Into One Section - Consolidates Confidentiality Provisions - Provides Appropriate Crossreferences to Chapter 70.02 RCW & to Other Confidentiality Sections #### Money - County Commissioners May Adopt 1/10 of 1% Local Option Sales Tax - New and Expanded Treatment and for Therapeutic Courts for Dependencies - Funding in the Budget # Four Mental Health Issues Going Into the 2006 Session - Pierce County Lawsuit - Funding Distribution Formula for Medicaid and Non-Medicaid - RSN Procurement Process - Children's Mental Health # Pierce County Lawsuit SB 6793/HB3081 - Legal Liability Protection for DSHS - State Hospital Bed Allocation - Discharge From State Hospitals - Short Term Commitments ## Funding Distribution Formula for Medicaid and Non-Medicaid - Study of Actuarial Rates for Medicaid Managed Care was Released after the 2005 Session - After the 2005 Session, State Funds Appropriated to serve the Non-Medicaid Population Were Reallocated Among RSNs - The Reallocation Caused Several Unanticipated Problems Across all 14 RSNs #### RSN Procurement Process - RFP provides a scoring factor for applicants including additional financial resources - RFP provides additional opportunities to clarify submittal - RSNs bidding on open areas will be evaluated in the new area only - Private For-Profit entities are Excluded #### Children's Mental Health - \$450,000 provided to establish an evidence-based mental health program for children - Established Through RFP and Operational 12/06 - Joint with Mental Health, Juvenile Justice and Child Welfare systems ### Mental Health Budget Initiatives - \$33 Million to Transform Community Mental Health Treatment - 5 Temporary Wards at Eastern and Western State Hospitals - Expand Community Services and Treatment - Expand Community Housing - Utilization Review Program - Review of the ITA statute and system - Study of Medicaid managed care rates #### Mental Health Budget Initiatives - \$22 Million to Increase Medicaid Managed Care Payments - RSNs With Rates Above the Statewide Average Receive a 3.5% rate increase - RSNs With Rates Below the Statewide Average Receive and Increase to the Statewide Average #### Mental Health Budget Initiatives - \$2 Million to Satisfy the Judgment in the Pierce County Lawsuit - \$1.8 Million to Increase Staffing in the Criminal Offender Unit at Eastern State Hospital ## Questions??